# TAMDAR MOISTURE/TEMPERATURE PROFILE AERIBAGO VALIDATION Wayne Feltz, Erik Olson, and Taumi Daniels TAMDAR Workshop University of Wisconsin CIMSS/SSEC ## Overview - AERIbago overview - WVSS Validation Louisville Sept. 1999 - Current TAMDAR validation plans - Feedback and Questions ## AERIBAGO Instrumentation #### **AERIBAGO INSTRUMENTATION** - VAISALA GPS SOUNDING SYSTEM (new system capable of launched RS-92 Vaisala GPS sondes) - ATMOSPHERIC EMITTED RADIANCE INTERFEROMETER (AERI) - GLOBAL POSITIONING SYSTEM RECEIEVER - VAISALA SURFACE WEATHER STATION - VAISALA CEILOMETER - OTHER ASSETS (Microwave Radiometer Profiler?, or Chilled mirror) ### **AERIBAGO INFO** - SIZE: 28 Feet in length - POWER: Full power, 3 phase, 60 Amp Hubble all weather connection, we need to contract electrician for wiring - INTERNET ACCESS: LAN already installed, phone line need (voice/data), ethernet preferable but not necessary # VAISALA RADISONDE LAUNCH SYSTEM (New Receiver on the way) ## **GPS RECEIVER** ## **SURFACE STATION** ## **AERI SYSTEM** # Three Day Time Series of AERI Temperature Profiling in Oklahoma Compared to Interpolated Radiosondes # Instrument Measurement Summary - Radiosondes Vertical temperature and water vapor, Vaisala RS-80 or RS-92 radiosondes, 20 preparation time, 1 1/2 flight time, realtime monitoring capability - Surface Station Vaisala sensors, one minute, p, t, q, v, u, tested and calibrated for accuracy at SSEC - AERI Vertical temperature and water vapor profiles to three kilometers at ten minute resolution within PBL - GPS Integrated total water vapor at half hourly time resolution must be at a stationary location for at least ten days - Vaisala Ceilometer Cloud base heights every minute #### Pre - 2003 BAGO DEPLOYMENTS | WVIOP96 | Lamont, OK | Sep 1996 | |--------------|---------------------|-------------------| | WINCE | Madison, WI | Jan-Feb 1997 | | WVIOP97 | Lamont, OK | Sep-Oct 1997 | | SHEBA | Arctic Ice Pack | Sep 1997-Aug 1998 | | WALLOPS98 | Wallops Island, VA | Jul 1998 | | CAMEX3 | Andros Island | Aug-Sep 1998 | | WINTEX | Madison, WI | Mar-Apr 1999 | | WALLOPS99 | Wallops Island, VA | Aug 1999 | | WISC-T2000 | Madison, WI | Feb-Mar 2000 | | WVIOP2000 | Lamont, OK | Sep-Oct 2000 | | AFWEX | Lamont, OK | Nov-Dec 2000 | | TX-2001 | Lamont, OK | Mar-Apr 2001 | | CLAMS | Wallops Island, VA | Jun-Jul 2001 | | IHOP | OK Panhandle | May-Jun 2002 | | CRYSTAL-FACE | Everglades, Florida | Jul-Aug 2002 | | TX-2002 | Lamont, OK | Nov-Dec 2002 | # Water Vapor Sensing System (WVSS) Validation Louisville, Kentucky September 1999 # Water Vapor Sensing System (WVSS) Validation Personnel: Wayne Feltz, Paul Menzel, and Ralph Petersen **Objective:** Validation the accuracy moisture data from WVSS instrumentation mounted on commercial UPS airliners at the Louisville International airport using ground-based remote sensing and research grade radiosondes. #### Accomplishments: - •Obtained a comprehensive validation data for comparison to aircraft WVSS instrumentation during ascent and descent through planetary boundary layer - Demonstrated that the WVSS instrumentation has a wet bias during descent and ascent into the Louisville airport. Water Vapor Sensing Systems (WVSS) are mounted on United Parcel Service aircraft based at the Louisville International airport. Validation of the water vapor measurements was conducted with the AERI and radiosonde launches. WVSS Instrument and UPS aircraft Radiosonde preparation by our humble Executive Director - Science Statistics between radiosonde and WVSS water vapor profiles during the September/October 1999 WVSS validation experiment. The descent/ascent WVSS moisture measurement bias is readily apparent in the first two kilometers. # TAMDAR Thermodynamic Validation #### TAMDAR VALIDATION LOGISTICS - Location: Minneapolis airport (other possibilities include Chanhassen NWS office or Memphis) at Air National Guard on airport facilities (contacts with Brian Williams and Air National Guard already initiated) - Dates/Timing: Depending on funding availability, need at least 60 days to order radiosondes, then deployment can occur October 2004, March - October 2005 (WVSS-II Validation at Louisville in May 2005) - Weather of interest: Convection, variable water vapor gradients (thus no winter deployment) for two three week period (or two/three seasonal deployments) - Data: Made available in near real-time, netcdf format from anonymous ftp server (60 radiosondes in budget) # MESABA SAAB 340 ROUTES (Green) High Density Takeoff/Landings at Minneapolis Memphis And Detroit #### **MSP Aircraft Tracks** #### **MSP Aircraft Tracks** 60% of Takeoffs Use Westward Runways (Comm. Brian Williams) #### LOGISTICAL CONCERNS - Radiosonde launch permission at MSP airport?? This is a big concern and will affect the placement of the AERIbago for deployment. We need good points of contact and communication to make this happen from several parties of concern (FAA, Military, NOAA etc) - FAA/Airport logistical issues (i.e. glow sticks attached to radiosondes), launch time windows and methodology (UPS landed in groups at night) - Power/internet access (this is usually straight forward to address) - Seasonal deployments????